Temperature Dependent Photoemission Studies of Optimally Doped Bi₂Sr₂CaCu₂O₈ / crossover from normal to superconducting state in $(\pi,0)$ direction / #### **Physics Department, BNL:** A. V. Fedorov T. Valla P. D. Johnson **Division of Materials Science, BNL:** Q. Li **School of Physics, University of New South Wales:** G. D. Gu **Superconductivity Research Laboratory, ISTEC:** N. Koshizuka Supported by the Department of Energy under DE-AC02-98CH10886 Reference: A.V. Fedorov et al., Phys. Rev. Lett. 82, 2179 (1999) ## Bi₂Sr₂CaCu₂O₈ / "resolution-limited" peak in superconducting state / ## $Bi_2Sr_2CaCu_2O_{8+\delta}$, photoemission near (π,θ) /influence of temperature, doping and impurities / #### M.R. Norman et al., PRL <u>79</u>, 3506 (1997) /Argonne National Laboratory/ FIG. 1. Comparison of data at \bar{M} in the normal state (105 K, dashed line) and the superconducting state (13 K, solid line) for a slightly overdoped ($T_c = 87$ K) Bi2212 sample with photon polarization $\Gamma - \bar{M}$. ## P.J. White et al., cond mat/9901348 /Stanford University/ (π, 0) of Bi₂Sr₂Ca(Cu_{1-x} Zn_x)₂O_{8+δ} for Various Stoichiometries FIG. 3. ARPES spectra recorded at (π,0) for (a) pure Bi₂Sr₂CaCu₂O_{8+δ} and Bi₂Sr₂Ca(Cu₁ _zZn_z)₂O_{8+δ} (T_c≈83K) in the formal and superconducting states. The dashed line is data recorded at 20K, and the solid line is data recorded at 100K and b) for underdoped and overdoped pure Bi₂Sr₂CaCu₂O_{8+δ}. ### **Experimental details:** - ✓ Air-lock chamber with samples has been never backed over 100°C - ✓ Samples cleaved in situ - ✓ Samples mounted on an open-cycle He cryostat - $\checkmark \sim 10 < TEMPERATURE(K) < \sim 450$ - ✓ Temperature monitored with a help of OMEGA CY7 sensor - ✓ Typically it takes six hours to get angle-resolved spectra for ten temperatures - ✓ Photon energy: 21.22 eV - ✓ No effects of sample "aging" have been detected ### **Photoelectron Spectrometer** SES-200: 200 millimeters hemispherical deflector capable of multichannel detection in emission angle and kinetic energy #### **Example of angle resolved data:** hv = 21.22 eV/He I radiation/Cu(111), bulk bands and sp surface state - ✓ Energy resolution ~ 10 meV - ✓ Angle resolution ~ 0.2 ° - ✓ Base pressure ~ 2× 10⁻¹¹ Torr Presently located at the undulator beamline U13UB at the National Synchrotron Light Source ## Sample quality / samples produced by floating zone method, $T_C = 91 \text{ K}$ ## Bi₂Sr₂CaCu₂O₈ /present study/ ## Bi₂Sr₂CaCu₂O₈ /angle-integrated data/ #### Fits to the data $/0.5^{\circ}$ angle cuts at $0.75\Gamma M//$ ## **Conclusions** ## Pseudogap behavior in ... K.Ishida et al., Phys. Rev. B <u>58</u>, R5960 (1998) **Optimal doping:** $T^* = 130 \text{ K}$